

Local Decision Support Services During a Major Flood Event - Successes Gained and Lessons Learned

Mike Hudson

Chief Operations Officer
NOAA/National Weather Service Central Region Headquarters

Flood event review

- Record flooding occurred on the Red River at Fargo with crest of 40.82' on March 28
- Antecedent conditions prime for high flood potential
- Outlooks highlighted likelihood of major flooding, and ultimately of record flooding, well in advance

Decision Support Services

1/9/09-3/15/09:

WFO FGF and the NCRFC engaged with state/local EM's and congressionals about RRN flood potential

Key Events

3/24 -4/3; 4/13-16: On-site support at Fargo/Moorhead and Minnesota SEOC

3/25-5/1: On-site support at ND SEOC (aft 4/20: mornings only)

MARCH

3/20-4/6: Daily DHS/FEMA/NOC briefings from NWS Central Region Headquarters

3/26-31: On-site at

SD SEOC

APRIL

4/15-4/16: Second Crest On-site support ends at Fargo/Moorhead and scales back at MN SEOC.

Key Briefing on January 8, 2009

Addressed Significant Threat for Major Flooding

- Focus on Current Conditions in the Red River Valley
- Attendees: NWS, USACE,
 Minnesota DNR, USGS, FEMA,
 NDSWC, Manitoba Water
 Resources, Emergency Managers,
 Watershed Districts
- As a result, NCRFC issued an early suite of probabilistic forecasts for the Red River Valley on January 9th, 2009

Fargo January 14 - April 30

Fargo flood probability outlook

- 60% chance of reaching38 feet
- 1 out of 4
 chance of
 eclipsing the
 flood of
 record!!

Major Flooding
Above 30.0 Feet.
Moderate Flooding
25.0-30.0 Feet.
Minor Flooding
18.0-25.0 Feet.

Issued March 11, 2009

Multi-tiered support

- On-site support provided at three State Emergency Operations Centers (SEOC)
 - North Dakota SEOC staffed by WFO Bismarck from 3/25 to 4/17, and some mornings from 4/20 to 5/8.
 - Minnesota SEOC staffed by WFO Chanhassen from 3/24 to 4/3, and most mornings from 4/6 to 4/15
 - South Dakota SEOC staffed by WFO Sioux Falls from 3/26 to 3/29

Multi-tiered support

- On-site support to FEMA Region VIII in Denver
 - Staffed by WFO Boulder from 3/24 3/30.
- On-site support to Fargo/Cass County EOCs and to Moorhead/Clay County EOC
 - Staffed 3/23 4/4 by WFO Grand Forks and Central Region Headquarters
 - Staffed 4/13 4/16 by WFO Grand Forks and WFO Grand Rapids

Regional HQ role

- Central Region ROC (Regional Operations Center) activated for nearly a month
- Roles and responsibilities:
 - The "grand conductor" of DSS missions
 - Coordinate activities and message from all on-site DSS teams
 - Brief Headquarters and NOAA staff on evolving situation
 - Document information
 - Contingency planning

Why the Fargo focus?

- Social Impact
 - First in 12 years to mirror magnitude of '97 flood
 - ~16 to 22% of the State's population in Fargo
- Economic Impact
 - Fargo represents ~30% of State's economy
- Communications and Transportation
 - Hub for much of the State's telecommunications
 - I-94/I-29 & railroads

Typical Fargo/Moorhead schedule

- 7:00 am Fargo city staff meeting @ City Hall
- 8:00 am Fargo City Hall open meeting and press conference
- 9:30 am Fargo/Cass County EOC briefing
- 10:00 am Moorhead, MN EOC briefing
- 11:00 am Moorhead press conference
- NOON Grand Forks Media conference call
- 1:00 pm Fargo city staff meeting @ City Hall
- 2:00 pm Fargo City Hall public mtg/press conf.
- 2:30 pm Fargo/Cass County EOC briefing
- 6:00 pm Moorhead, MN EOC briefing
- 9:00 pm Fargo/Cass County EOC briefing

What was our mission?

- NWS requested to attend numerous meetings/briefings
- Focus on Decision Support of observations and WFO/NCRFC forecasts
 - Utilization of NOAA web resources
 - Interpretation of probabilities
 - Being the purveyor of the "uncertain"

What was our role?

- What did Decision Support <u>mean</u> to Fargo/Moorhead officials?
 - We were there before, during and after the BIG events
 - "We" are "They" a part of the community of locals and veterans of the flood fight
 - Communications and Trust be open and honest
 - TEAMWORK!!

Daily meetings in Fargo

Successes

- Presence at various city and county "neighborhood" meetings
 - Being a part of the team
 - "Being there" went a long ways towards removing doubt
- Early acceptance into the "team" on-site
- Up close with discussions amongst all the Federal agencies involved
 - Agencies (USACE, USGS, DNRs, Border Patrol, Red Cross, FEMA, State EMAs, etc.)
 - Political figures (Governors, Senators, Representatives)

Successes

- Excellent interagency collaboration involving federal, state and local government officials
 - Face-to-face work in Fargo (and at North Central River Forecast Center) with USACE, FEMA, USGS and private engineering firm
 - Border Patrol → use of UAS aircraft for snow/ice measurements
- Strong internal collaboration
 - Unprecedented use of extended precipitation and temperature forecasts into river models
- Advancements in technology

UAV image from Oslo, ND

Other Improvements

Technological improvements yielded much better data from which NWS and officials could make better decisions

1997 - Grand Forks

- River gage data latency ~ 12 minutes
- Average DCP data refresh 4 hours
- National network ~6000 locations
- Daily data values processed ~400K
- Slow, limited communication links
- Limited access to collab. agencies
- Infancy of Internet
- · Infancy of Internet
- Limited access to collab, agencies

2009 - Fargo

- River gage data latency ~ 2 seconds
- Average DCP data refresh 1 hour
- National network ~ 13,800 locations
- Daily data values processed ~2.5M
- Multiple communication networks
- Extensive access to collab. agencies
- Extensive distribution via Internet
- Extensive distribution via Internet
- Extensive access to collab, agencies

Areas to improve

- Successful decision support services require effective information management
 - Science/technology advances → improved forecast process
 - Data is interoperable, accessible, reliable and from all available sources
 - Users depend on expert interpretation and reinforcement for effective decision making
- The message we intend to communicate is not always conveyed effectively
 - Terminology and graphics can create confusion
 - Outlook vs. Forecast
 - Probabilistic vs. deterministic

Summary

- Various NOAA teams were deployed to various state/Federal locations to support the Red River flood effort
 - Two teams on-site in Fargo/Moorhead, one for each crest
- On-site Decision Support activities were critical to several key partners during the flood fight
- NOAA/NWS Forecast Offices, NCRFC, and on-site Decision Support Specialists contributed greatly to hazard mitigation during the Flood of 2009

Questions?

